DOCUMENT RESUME ED 110 026 IR 002 295 TITLE Eudised Project; A Preliminary Assessment of the Draft Eudised Programme 1976-78. INSTITUTION Council of Europe, Strasbourg (France) PUB DATE NOTE' . 82p. EDRS PRICE DESCRIPTORS MF-\$0.76 HC-\$4.43 PLUS POSTAGE Computer Programs; Cost Effectiveness; Costs; Data Bases; Data Collection; *Documentation; *Educational Research; Educational Resources; Evaluation; Facility Planning; Peasibility Studies; *Information ... Dissemination; Information Processing; Information Retrieval; Information Storage; *International Organizations; Microreproduction; Reference Materials; Research Tools; Standards; Thesauri IDENTIFIERS Data Transmission; *EUDISED; Selective Dissemination of Information #### **A'BSTRACT** Technical and financial assessments were conducted of the Draft EUDISED Program 1976-78, which is to coordinate information exchange activities in educational documentation and information on a European level. Facilities and staff for various technical and organizational alternatives are described, costs of each alternative are estimated, and recommendations are made concerning the feasibility of available options. Maintenance and use of the EUDISED multilingual thesaurus are discussed, along with standards and format of the data record. Collections, consolidation, and redistribution of data is covered, and user software packages are described. (SK) pocuments acquired by ERIC include many informal unpublished materials not available from other sources. ERIC makes every effort to obtain the best copy, available. nevertheless, items of marginal reproducibility are often encountered and this affects the quality of the microfiche and hardcopy reproductions ERIC makes available via the ERIC Document Reproduction Service (EDRS). EDRS is not responsible for the quality of the original document. Reproductions supplied by EDRS are the best that can be made from the original. ROOD 2 PRICE ## **EUDISED PROJECT** A PRELIMINARY ASSESSMENT OF THE DRAFT EUDISED PROGRAMME 1976-78 STRASBOURG 1975 # A PRELIMINARY ASSESSMENT OF THE DRAFT EUDISED PROGRAMME 1976-78 A study'commissioned for the EUDISED project by the Council of Europe and the Commission of the European Communities US DEPARTMENT OF HEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM ATTHE PERSON OR ORGANIZATION ORIGIN ATTHE PERSON OR ORGANIZATION ORIGIN STATED DO NOT NECESSARLY REPRES SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY STRASBOURG 1975 Editor: Director of Education and of Cultural and Scientific Affairs Council of Europe STRASBOURG 1975 My thanks, for their invaluable time and assistance, are due to the following and many others: - Mr. J. Viet Chairman, Committee for Educational Documentation and Information, Paris - Mrs. L. Cadoux Centre National de la Recherche Scientifique, Paris - Mr. Themas International Labour Office, Geneva - Mr. J. Gibb Commission of the European Communities, Luxembourg - Mr. J. Linford British Library, London C.V. Townsend March 1975 #### соитейтѕ | | • | | Page | |---------|-----|--|------| | Section | 1. | Objectives | 1 | | Section | 2. | The draft EUDISED programme 1976 - 1978. | 2 | | Section | 3. | Background information. | 3 | | Section | 4. | Collection of data. | 4 | | Section | 5. | Data preparation. | 9 | | Section | 6. | Transmission of data - Standards. | 13 | | Section | 7. | Receipt and conversion of tapes, | 15 | | Section | .3 | Waintenance of the Database. | 18 | | Section | 9. | The EUDISED Thesaurus. | 19 | | Section | 10. | Creation of Exchange tapes. | 26 | | Section | 11. | Profile Search facilities. | 29 | | Section | 12. | Output. | 42 | | Section | 13. | Summary and Conclusions. | 65 | - Appendix A. A sample line printer listing demonstrating the A.L.A. print chain. - Appendix B. A sample page produced by phototypesetting. - Appendix C. A sample page produced by using a phototypesetter as a line printer. - Appendix D. A sample page produced on a line printer using a carbon ribbon. # LIST OF TABLES | | Table | 1 | Section | 4.2.1 | Volumes of EUDISED Information. | |---|------------|-------|-----------|---------------------------------------|---------------------------------------| | | Table | 2 | Section | 5.4 | Data Preparation Costs. | | | Table | ß. | Section | 8.1 . | Cost of Database Maintenance. | | | Table | , | Section | 10:9~ | Exchange Tape Service Costs. | | | Table | 5. | • | 11.4.13 | Retrospective Search Costs. | | | Table | | Section | 11.4.16 | S. D. I. Service Costs. | | | Table | | Section | 12.2.7 | Periodic Increments to the Database. | | 1 | /
Table | 8. | Section | 12.2.8 | Size of EUDISED Printed Publications. | | f | Table | | | 12.2.9 <u>k</u> | Formatting costs of Publications. | | | | + | Section | 12.3.7 | Costs of Single Line Printed Copies. | | ١ | Table | 11. | Section | 12.3.8 | Costs for Multiple Line Printer | | | - | | | | Copies: | | | Table | 12. | Section | 12.4.1 | Lithographic Printing Costs. | | | Table | 13. | Section | 12.5.4 | Costs of Publications using Line | | | | , | • | | Printing on Lithographic Stencils. | | | Table | 14. | Section | 12.6.4 | Costs of Printed Publications via | | | | | | | Computer Phototypesetting. | | / | \ Table | 15. | Section | 12.8.4 | Cost of Microfilm Publishing | | | Table | 16. | Section | 12.9.4 | Cost of Microfiche Publishing. | | | Tablé | 17. | Section | 12.10.3 | Cost of Graphic Arts Quality C.O.M. | | | / | `\ | | • | Publishing. | | | Table | 8, € | . Section | 12.11.5 | Cost of Ultrafiche Publications ^ | | | Table | e 19. | Section | n 12.12.1 | Cost Comparison of Various | | | | | | | Publication Methods. | | | Table | e 20 | . Section | n 12.12.2 | Cost Comparison of the Various | | | | | | | Methods over One Year. | | | Tabl | e 21 | . Section | n 12.12.3 | Comparison of Total Output Type | | | | , | | , , , , , , , , , , , , , , , , , , , | Characteristics. | | | Tabl | e 22 | . Section | n 13.5.2 | Estimated annual Run Costs for | | | | , | | | Central Computer Linked Activities. | | | • | | | \ | | #### 1. ORJECTIVES - 1.1 The draft EUDISED program 1976-1978 is described in the Council of Europe document number DECS/DOC (74)22 and is summarised briefly in section 2 of this document. - 1.2 The purpose of this paper is to carry out a technical and financial assessment of this program with the following particular objectives: - 1.2.1 An assessment of facilities and staff, for various technical and organisational alternatives. - 1.2.2 An indication of the order of magnitude of costs pertaining to these alternatives. - 1.2.3 To provide recommendations concerning the feasibility of the available options. - 2. THE DRAFT EUDISED PROGRAMME 1976-1978 - 2.1 The proposals are based upon a need to co-ordinate information exchange activities in the field of Educational documentation and information at a Furopean level. - 2.2 To_this end a centre of operations will be established to control a number of functions:. - 2.2.1 The maintenance and use of the EUDISED multilingual thesaurus. - 2.2.2 The standards and format of the EUDISED data record. - 2.2.3 Consolidation of data collected from national agencies and maintenance of the combined database. - 2.2.4 Redistribution of data to national agencies. - 2.2.5 Provision of user software packages both for use at the national agency level and, where appropriate, at the centre. #### BACKGROUND INFORMATION - 3.1 Records distributed by the centre will be as described in the EUDISED document entitled 'STANDARDS, FORMAT, CHARACTER REPRESENTATION' of 1973 and in particular will conform to ISO 2709. - 3.2 Estimates for computer time have been based upon a typical medium sized computer (e.g. the IBM 360/40). Costs may well vary with different computers, operating systems and charging structures but those given should give an acceptable order of magnitude. - 3.3 Estimates of programming and analysis costs have been made on a basis of 50 units of account (u.a.) per day. - 3.4 lu.a. has been taken as equivalent to 50 Belgian Francs. (approximately £0.65) - 3.5 Rates are taken as of February 1975. No allowance has been made for inflation or currency fluctuations. ## 4. COLLECTION OF DATA - 4.1 Centralisation the argument. - 4.1.1 During the simulation exercise the input was received in the form of completed data; sheets requiring central checking and processing. - 4.1.2 The FUDISED should realistically expect to have to continue to do the bulk of the data checking and processing in the short to medium term. - 4.1.3 This is because in all likelihood most of the participating centres will not be in a position to supply prepared information in suitable magnetic tape format or they may not have the finance or facilities to support their own data processing operation. - 4.1.4 However, this should not be thought of as undesireable, for there are considerable advantages to be had from a centralised input operation. - 4.1.5 Obviously there is a considerable cost benefit in establishing centralised keypunching, verification and database creation using dedicated staff and facilities. - 4.1.6 An equally important advantage of centralised data creation is that during the early years of the FUDISED system it would be much easier to control the system standards. There would be less problem of trying to reconcile input of different standards from different sources. - 4.1.7 There may be some disadvantage in that problems with records may not be easy to solve without reference back to the source. This would be true in any case, however, and possibly there might be fewer problems with data created at one place. - 4.1.8 The same arguements apply even more strongly to establishing a central database search facility. Searching a single database for ten users is likely to be ten times as efficient as ten users each searching their own copy of the
database. - 4.1.9 This is not to imply that users should not be encouraged to process their own data or run their own searches, but it should be considered as a long term objective to have national centres bearing the main processing burden. Some national centres may not think it economically worthwhile in the initial stages of the system. #### 4.2 Volume of information. 4.2.1 The Draft EUDISED Programme document gives expected yearly values for quantities of information supplied. These values should be taken as a general indication only. The table below is constructed from these figures and is used as a basis for the costings in this report. | SOURCE OF INFORMATION | 1976 | 1977 | 1978 | 1979 | |--------------------------------|----------|-------|------------|--------| | INFORMATION ON | , | , | | -< | | EDUCATIONAL R & D | 2,000 | 1,000 | 1,000 | 1,000 | | • | | | | | | NON-BOOK MATERIAL | - | 3,000 | 1,500 | 1,500 | | OTHER BIBLIOGRAPHICAL MATERIAL | - | | 6,000° | 1,500 | | | | · · | | | | TOTAL FOR EACH YEAR | 2,000 | 4,000 | 8,500 | 4,000 | | CUMULATIVE TOTAL AT | , | | • | · . | | END OF YEAR | 2,000 | 6,000 | 14,500 | 18,500 | | | | | <u>-</u> : | • | | AVERAGE TOTAL DURING | | ** | * | , | | YEAR . | 1,000 | 4,000 | 10,250 | 16,500 | TABLE 1. Volumes of EUDISED information 2.2 There are a number of other sources of information which might possibly be employed by EUDISED to build up a viable database: database would be of interest to EUDISED. That is around 600 records per year out of a total of 2000. However there are problems with the OECD database. They do not have an external information service and do hot produce exchange tapes. The equipment used is Burroughs and would create some compatibility problems. Most importantly an estimated 90% of OECD documents are classified as restricted or secret and the general impression is that it can be complex and difficult to declassify them. - 4.2.2.2 ILO This information might be more relevant up to 60% could be of interest to FUDISED. This would be around 5000 records per year. There would be no problem in machine terms in getting exchange tape versions of the data. - 4.2.2.3 At some stage it may be considered worthwhile to search the UK, LC and other MARC databases. - 1.2.2.4 There are many other possible sources of information such as the Educational Sciences tape from CNRS, the annual Scientific Research in British Universities and Colleges from the U.K. Department of Education & Science etc. #### 5. DATA PREPARATION - 5.1 Data preparation falls into two distinct divisions the intellectual part and the mechanical part. - 5.2 The cost associated with the intellectual effort involved in cataloguing, indexing and abstracting from an original article or book is generally found to be around 7 u.a. This is by far the greater part of the total and in the EUDISED system will be borne by the national centres. - 5.3. The cost of key-punching and processing the record is estimated at around 2 u.a. by most MARC type record creators, a large percentage of this cost being absorbed by key-punching the data. - 5.4 Using the figures quoted above the cost of data preparation of the FUDISED program is given in the following table. Volumes are obtainable from Table 1. | | YEAR | INTELLECTUAL
COST | MECHANICAL
COST | TOTAL
COST | |------------|------|----------------------|--------------------|-------------------| | _ | 1976 | 14,000 | 4,000 | 18,000 | | $ \rangle$ | 1977 | 28,000 | 8,000 | 36,000 | | 1 | i978 | 59,500 | 17,000 | 76 , 500 * | | | 1979 | 28,000 | 8,000 | 36,000 | TABLE 2. Data preparation costs of the draft EUDISED program in units of account. There are two feasible alternative methods by which the mechanical part of the processing can be done. Either a traditional data preparation via off line keyboard with batched production runs or on-line preparation via VDU: - 5.6 An on-line operation is more expensive in terms of equipment and programming although run costs are comparable with other methods. This method would be justifiable only if an existing on-line system was employed using a computer with all necessary equipment already installed. - 5.7 However, a central on-line system would not benefit the national centres unless they also take over the complete system an unlikely prospect. - 5.8 A traditional data preparation method would be more appropriate to the FUDISED scale of operations. Programs would be considerably more easy to export to national centres as a software package. - Paper tape punches are reasonably priced, (around 5,000 u.a.) can have large character set, can produce hard copy simultaneously with the tape, can accommodate variable length records without waste, can be telex compatible for data transmission and are in general one of the cheapest methods of data preparation. - 5.10 It would be advantageous to develop a generalised data spooling and validation package in a machine independent language for use at all national centres. The benefits would be as follows: - a) The obvious cost benefit of saving duplicated systems development costs. - b) The method of ensuring that all centres are producing standardised record structures. - c) It may encourage further local program development to similar standards so that interchange of locally developed software may be possible. 5.11 A calculation of estimated cost of development of a generalised spooling package. Investigation and analysis Programming 20 weeks Testing (program & system) Documentation, including preparation of a new manual Total 55 weeks At a bureau rate of 50 u.a. per man day the manpower cost of the system development is: 55 ' 5 50 13,750 u.a. Estimating computer time and overheads at around 15% of staff costs 2,000 u.a. Total development cost 15,750 u.a. - 5.12 Such a package could be developed either by a software company or 'in house'. An 'in house' operation would be less expensive but would take longer as a bureau can compress the time scale by putting several people onto the job simultaneously. - Assuming the use of a senior analyst and an analyst/ programmer, the minimum elapsed time required to complete the package would be 35 weeks as indicated in the following chart. A - ANALYSIS P - PROGRAMMING T - TESTING D - DOCUMENTATION | ELAPSED WEEKS | 0 | 5 1 | 0] | 15 2 | 20 2 | 5 /- 3 | 0 3 | 3 5 . | |----------------|---|------------|-----|------|------|--------|-----|--------------| | | | | ' | | , | | | | | SENJOR ANALYST | A | Α. | | | | / T | D | 1. | | · | | | | , | ' | | | · · | | PROGRAMER | A | P. | P | P | P | T | T | | By use of a second programmer, or if the senior analyst was also a programmer, the elapsed time could be short-ened by 10 weeks to 25 weeks. 5.14 An alternative approach is to attempt to adapt an existing package to meet the EUDISED requirements, but there are not many such packages available. A possibility would be the British Library 'Software Package Module 2', which is a generalised spooling and validation program. It is available from the British Library at a cost of £200 and has been used for the EUDISED demonstration exercise. However, it is not a machine independent package, as it is written in IBM assembler language specifically for the IBM 360/370 range of computers. ### 6. TRANSMISSION OF DATA - STANDARDS - 6.1 Until such time as a EURONET system involving data transmission over public telecommunication lines is created, the obvious method of transmitting complete files of EUDISED records is on magnetic tape. The standards are well defined, the information is in a very compact form and tapes are relatively sturdy. - 6.2 The following magnetic tape formats may have to be supported: - 7 track 556 b.p.i. - 9 track 800 b.p.i. - 9 track 1,600 b.p.i. It is possible that the 7 track version may not be necessary, as most modern computer systems have standardised on 9 track. - 6.3 The ISO 7-bit code has been accepted as a EUDISED interchange standard (ISO/R 646) using the ISO 2022 procedure for character extension. - 6.4 Although not stated the use of these standards implies adoption of ISO/R 962 for the implementation of the 7-bit code on a 9 track tape, and the adoption of ISO/R 961 for the implementation onto 7 track tape if required. - 6.5 Also ISO/1861 and ISO/R 1863 may be implied which relate to format and recording specifications. These standards give physical specifications for magnetic tapes and the way that data is recorded. One stated recommendation is that a block should have a length of between 18 and 2,048 characters inclusive. Block spanning techniques will have to be adopted particularly for 7 track tapes, if used, as half of the characters require two positions for representation on magnetic tape. (Under consideration by ISO/TC 97.) - As regards tape and file labels there are relevant standards (e.g. ISO/R 1001), but many suppliers of tape services have adopted unlabelled tapes. The lowering of security is compensated by the ease of use, there being no label compatibility problems from one machine to another. - 6.7 ISO 2709 is adopted as the appropriate record structure for information interchange within the EUDISED network. #### 7. RECEIPT AND CONVERSION OF TAPES - 7:1 A study by Jane Wainwright (1) of Aslib has shown that several major producers of bibliographic information do not follow ISO 2709. Fven among those who do follow the standard there are considerable minor variations in format due to differences in choice of options. - 7.2 There were also found to be large variations in cataloguing practices and character sets as well as in the content designators. IFLA, UNESCO and UNISIST are currently considering content standards. - 7.3 In a report commissioned by EUDISED Mr. C. Tucker (2) has investigated and costed the problem of MARC record conversion. - 7.4 In section 4 of this report he proposes a suite of four programs to handle the conversions required: - Program A A generalised
parameter driven program for conversion of MARC records to the EUDISED exchange format. - Program B Special programs written to convert non-MARC information to the EUDISED exchange format. - (1) Wainwright J., "Standards used by Bibliographic Tape Services: A Comparison", Aslib, London. OSTI Rep. 5191 (1974) - (2) Tucker C., "EUDISED Network Interchange Requirements and MARC Record Conversion" (1974) Program C - A program to convert FUDISED exchange format to the internal handling format. Program D - To convert the EUDISED internal format to exchange format. 7.5 The cost estimate for programs A,C and D written as machine independent suites of programs at consultancy rates was £18,000 (29,000 u.a.) (Program B requires a separate version for each data source. Costs could vary considerably with the record content and format. It is not clear whether there will be any such sources of data.) - 7.6 Programs C and D are required for the EUDISED program to commence exchange of information. - 7.7 Program A is intended to handle non-EUDISED MARC records such as those created by OECD, ILO or BNB/LC MARC services (however see Section 4.2.2) etc. Such records would certainly require further intellectual analysis to bring them fully into line with EUDISED standards, e.g. the addition of thesaurus terms and an abstract. This would require visual inspection by a qualified cataloguer and keyboarding of amendments. It is difficult to estimate the cost of this operation without detailed reference to a specific record, but a figure of around 0.5 to 1 u.a. would be of the right order of magnitude. - 7.8 Breaking down the allocation of manpower for programs C and D gives the following: -18 C D | Analysis | 4 weeks 4 weeks | B
, | |----------------|-------------------|--------| | Programming | 3 weeks 3 weeks | 8 | | Testing | 5 weeks 6 week | 8 | | Documentation | 2 weeks . 2 weeks | 8 | | TOTAL | 14 weeks 15 weeks | в' | | COMBINED TOTAL | 29 weeks | | Using a per diem rate of 50 u.a. for analysis and programming, the total manpower cost is 7,250 u.a. Adding 15% as an average figure for computer time and other overheads an overall total cost for programs C and D is 8,500 u.a. 7.9 Note that using the same per diem rate the cost of program A inclusive of all overheads would be 10,000 u.a. #### 8. MAINTENANCE OF THE DATABASE 8.1 Table 1 in Section 4.2 gives values for the amount of information expected each year. From this table the computer costs of maintaining the database can be calculated. The costs are based upon times used by systems such as the British Education Index, i.e. a batched tape base processing system. | FREQUENCY OF ACCESS | 1976 | 1977 | 197 8 | 1979 | |---------------------|-------|-------|--------------|-------| | WEEKLY | 420 · | 680 | 1,010 | 1,350 | | MONTHLY | 100 | , 155 | 233 | 290 | TABLE 3. Cost in u.a. of maintenance of the EUDISED database. - 8.2 In the early life of the database, the file size will be small and the supply of information probably infrequent and it will be practical to access the database directly for all additions of information. - 8.3 As the numbers of centres supplying information increase and the database size grows it will become more economical to merge the incoming information before applying to the master file. - 8.4 The staff cost involved in maintaining the database would be quite small around 2 man weeks per year 500 u.a. #### 9. THE EUDISED THESAURUS - 9.1 The thesaurus at present consists of some 2,800 terms held in four languages with other language versions being prepared. The average term length is around 25 characters with a maximum of 35 characters. - 9.2 At present the thesaurus is used as a reference tool only and there is not a great amount of amendment. There is a twice yearly meeting to discuss proposed changes or additions and a newsletter of such changes agreed is published. - 9.3 When the thesaurus is used as a searching tool, one would expect initially a higher revision rate. This will also be true as extra language versions are added to the system. The graph below indicates the experience obtained with the ENDS and SDIM systems as to rates of change. After 4 or 5 years the rate of increase approaches zero. There will always be a few new terms created each year. 9.4 The thesaurus has been maintained very effectively by Mr. Thomas of the Central Library and Documentation Service at the International Labour Office in Geneva. If it is thought feasible to use the ISIS system for the EUDISED centre, then there will be no problem in continuing this maintenance. - 9.5 It seems unlikely that ILO could continue to maintain and manage the EUDISED thesaurus for other than a short term. - 9.6 The cost of developing a system for maintenance of the thesaurus is estimated as follows: | Analysis | | | | ٠ | | | | 康 | man | months | |---------------|---|---|---|--------------|---|---|-----|----------------|-----|--------| | Programming | | | ٠ | | | | | 22 | man | months | | Testing | | | | | • | • | • | 2 | man | months | | Documentation | ٠ | • | • | | | | • . | 2 | man | weeks | | TOTAL | | | • | <i>;</i> * , | | | | 6 2 | mạn | months | At a rate of 50 u.a. per diem the manpower cost would be 7,000 u.a. Assuming computer time and overheads at approximately 15% of the manpower cost gives an overall total for the system of 8,000 u.a. 9.7 This estimate is of course for a batch processed system using direct access storage rather than the on-line system in use at ILO. #### 9.8 Publication of the Thesaurus - 9.8.1 A new edition will probably be required every two or three years. - 9.8.2 The actual layout and type of a printed thesaurus is a sensitive point with indexers. Most indexers would prefer to have a straightforward alphabetical list with cross references rather than a conceptually ordered list. - 9.8.3 Some people also hold the view that a standard version of a thesaurus used by indexers does not need, and could be anti-constructive, to have Broader Terms (BT). The indexes needs Narrower Terms (NT) and Related Terms (RT). - ments that an output publication program for the thesaurus needs to be flexible and that the output should be discussed with those concerned before the next published edition. - 9.8.5 A newsletter of changes or modifications will be published at regular intervals and to this end an internal indication of modified terms will be held on the computer file. - 9.8.6 For costing of publications see the Section on output. #### 9.9 Compatibility with other Thesauri - 9.9.1 Miss Ariane Iljon (1) has done an in depth study and comparison of two educational thesauri, and has ventured the opinion that before one can usefully employ a computer in conversion from one thesaurus system to another a formidable amount of intellectual effort of analysis and comparison must be done. - 9.9.2 In the short to medium term all information received without EUDISED thesaurus terms will have to be analysed centrally or considered to be without terms and thus only available for free text searching. However, the OECD Macrothesaurus is compatible with the EUDISED thesaurus and will present no problem. (But see Section 4.2.2) **ERIC** - 9.10.1 The EUDISED record is created with an abstract which contains embedded thesaurus terms. The terms are identified by enclosing them between strokes. - 9.10.2 For example, possibilities of /dramatisation/ in school for /teaching/ and /learning/. /Drama/ dramatisation and /school plays/ are conceived as In this example five thesaurus terms are indicated. - 9.10.3 The record can be in one of three languages French, German or English. Publications will have three sections and all search requests can result in records in one or more of the three base languages. - 9.10.4 It would be very helpful if some sort of translation aid was given with each record to enable a user, who is not familiar with the language of the record, to understand the subject matter as described in the abstract. - 9.10.5 One proposal for solving this problem would be to include a list of the thesaurus terms in all three languages with the original abstract in printed publications as a miniature dictionary. - 9.10.6 For example; 35 Abstract: On the assumption that forecasting school /achievement/s on the basis of /intelligence test/s is of little reliability because verbal /comprehension/ is not tested, a /test/ for verbal comprehension is developed. The study tries to identify relationships of comprehension of /spoken language/ to intelligence, school achievements, age, sex and / social status/. Achievements Rendement Intelligence test Test d'Intelligence Comprehension Comprehension Test Test Spoken Language Langage Parle Social Status Status Social 9.10.7 In the above example a poor English reader would at least have a number of the key words translated, making comprehension of the abstract somewhat easier. 9.10.8 In the case of search requests, a similar 'dictionary' could be printed but would only be necessary if the language of the record was not the language of the requester. - 9.10.9 In any case only two columns would be necessary the record language and the language of the search request which could be any one of the languages held in the thesaurus. - 9.10.10 The actual techniques employed in the translation of terms-needs detailed work by a systems analyst, but I foresee no great problems. Mr. Thomas of Geneva informs me that a Mr. Kurmey of the IDRC in Ottawa is investigating a similar problem at this time. .10.11 It would seem probable that the solution would be to convert thesaurus terms via a directory to a reference number. These reference numbers could be held conveniently compactly within the record. On output the number will lead directly to a multilingual thesaurus entry on a direct access device and a suitable 'dictionary' constructed if necessary. A search request can also be reduced to numeric equivalents and searching could be
done more efficiently by this means. - 9.10.12 It would be a simple matter to maintain statistics on the frequency of occurrence of terms in the EUDISED records and on the frequency of occurrence of terms used in searches. These statistics could be held on the thesaurus file and printed as frequently as required. - 9.10.13 The system operated by ENDS (1) incorporates two levels of sophistication which may be valuable in the EUDISED context, in the long term, if not immediatly. One is the use of an automatic correction mechanism. In essence this consists of a method of attempting to correct unrecognised thesaurus terms either by checking against an established list of known erroneous spellings or by a program which adds, deletes or exchanges letters in the incorrect term in an attempt to find a matching descriptor. This mechanism traps and correct a very significant volume of errors. The second is the use of a relevance feedback procedure which enables a response to a request to become significantly more precise. (1) Vernimb Carl and Stephan G., 'Nuclear Engineering & Design' Vol 25, No. 3, August 1973. #### 10. CREATION OF EXCHANGE TAPES - 10.1 The major cost of an exchange tape service-lies in the manual and related activities rather than the computer time used which is relatively small. - 10.2 A cost of 6 u.a. per reel should cover computer charges, handling, postage and packaging. Of this amount between 1 u.a. and 2 u.a. are attributable to the postage costs. - 10.3 A standard 600 foot (185 metre) reel of tape will cost around 6 u.a. - 10.4 The tapes themselves can either be sold as part of the service, along with the information, or loaned and returnable for recycling. - 10.5 The decision taken on this will no doubt depend upon the charging policy for the project. If exchange tapes are made available without cost to participants, then it would be logical to recycle the tapes and absorb the costs centrally. - 10.6 If a service fee is charged then the best solution would be to charge users for each tape and to credit them for returned tapes. This is because some will wish to retain their input data during system testing or as security backups for indefinite periods. Others may wish to return them in batches to save on postage costs. - 10.7 In either case the replacement cost of the tapes must be amortised over a certain period. Although it is quite possible to use a magnetic tape 50 or 100 times without degradation, I would propose that they be amortised over 10 uses as these tapes are subject to greater wear and tear during postage and use on different types of computer in varying conditions. - 10.8 The amortisation costs would then be 0.6 u.a. per reel giving a total reel cost of 6.6 u.a. - 10.9 The following table gives the costs associated with running tape services for a varying number of users. | , | SERVICE FREQUENCY | | | | | | | | | | | |--------------------|-------------------|----------|---------|--|--|--|--|--|--|--|--| | NUMBER
OF USERS | WEEKLY | BIWEFKLY | MONTHLY | | | | | | | | | | 1 ., | 345 | 172 | 80 | | | | | | | | | | 2 | 690 | 345 | 160 | | | | | | | | | | 5 ● | 1,720 | 860 | 400 | | | | | | | | | | 10 | 3,430 | 1;720 | 800 | | | | | | | | | | 25 | 8,580 | 4,290 | 2,000 | | | | | | | | | | ، 50 | 17,200 | 8,580 | 4,000 | | | | | | | | | | 100 . | 34,300 | 17,200 | 8,000 | | | | | | | | | TABLE 4. Exchange tape service costs in accounting units per year. - 10.10 If tapes are to be recycled a stock will have to be established. For a weekly service the stock will have to be at least 8 reels per user and for a monthly service 4 reels per user. That is between 24 u.a. and 48 u.a. for each customer as a stock. - 10.11 There will also be customers requiring seven track versions of the tapes. The host system computer may not have a seven track tape drive facility. This will necessitate location and use of a suitable computer. If this computer is program compatible; then the exchange tape creation program can be written with a parameter driven conversion table, otherwise a conversion program will have to be written for 7 track conversion. (The British Library have a conversion program for use on IBM equipment, but this would require modification for use on the larger EUDISED character set.) - 10.12 It is assumed that the host computer system will have 800 b.p.i. 9 track and 1600 b.p.i. 9 track. - 10.13. Finally, there will also be requests for copies of the total database or sections of the total. This will require the same question to be met, i.e. are the tape reels supplied as part of the service or loaned with the information. The 2,400 foot (730 metre) magnetic tapes cost around 10 u.a. - 10.14 The cost of a master file exchange copy can be calculated roughly from the equation $(4 + \frac{2N}{1,000})$ u.a. where N number of records on the file. - 10.15 For example, if the database contains 10,000 records, the cost of creating an exchange version would be $$4 + \frac{20,000}{1,000} = 24 \text{ u.a.}$$ #### 11. PROFILE SEARCH FACILITIES To Dance #### 11.1 Description of facilities required - ll.l.l Profile search facilities will be required to provide occasional Retrospective Searches (RS) on specific demand by a new and a regular Selective Dissemination of Information (SDI) service for a group of users interested in particular subsets of newly acquired material. - 11.1.2 The same computer program would be able to handle both RS and SDI services. - 11.1.3 The thesaurus terms are expected to be of primary importance within a user's profile. - 11.1.4 However, users may require other significant items in their profiles such as the following; - a) A specific associated name e.g. author/researcher/ research assistant etc. - b) Work carried out at a particular institute. - c) The presence of specific words or phrases in the title or abstract or notes. - d) Works of a particular nature i.e. books/films/microfilms etc. - e) Works of one language only or of one stated country of publication. - f) Works with a specific date or range of dates of publication etc. - 11.1.5 Requests for profiles may be of a simple or complex type. - 11.1.6 For example, a simple profile could request any record with the term queuing theory in the list of the saurus terms. - 11.1.7 A more complex profile could be for example: Any book published in the Fnglish Language in or after 1974 with the term statistical but not statistical mechanics, statistical services or statistical thermodynamics. # 11.2 PROFILE STARCH PROGRAMS - 11.2.1. Ideally, programs to do this type of search would be written in a machine endependent language (such as COBOL) for use at all levels within the network. - 11:2.2 The documentation would necessarily have to be of sufficient calibre and detail that a systems analyst working at national or local level could easily create a working profile. - 11.2.3 This assumes a relatively straightforward sequentially organised tape based system supplying an exchange tape or a printed list. - 11.2.4 Such a system is estimated below. | Investigation and Analysis | 4 weeks | |--|----------| | Programming | 5 weeks | | Program and system testing | 9 weeks | | Documentation, including preparation of a new manual | 4 weeks | | TOTAL | 22 weeks | At 50 u.a. per diem, the manpower costs 5,500 u.a. Computer time and overheads estimated 800 u.a. at 15% Total development costs 6,300 u.a. 11.2.5 The British Library has a profile search facility as part of the 'Library Software Package - Module 1' This is not machine independent, being written in Assembley language for IBM computers. This program would require very little modification to run on EUDISED format records and could thus make a useful initial search facility at the EUDISED centre. It is available from the British Library at £200 inclusive of complete documentation and could probably be made operational on EUDISED records at a total cost of under 1,000 u.a. - 11.2.6 An alternative and more sophisticated system would use on-line terminals for RS such as the systems operational at ILO in Geneva or at the Furopean Commission in Luxembourg. - 11.2.7 An on-line dialogue provides instant feed back to the terminal operator with statistics on the number of matches achieved. This allows immediate modification of the profile to yield a convenient number of answers. - 11.2.8 In the experience of the ENDS (1) system introduction of on-line RS facilities has enabled them to achieve a greater throughput. One is in effect replacing low grade clerical staff by a high grade expert at a terminal. - 11.2.9 However, the interest in and volume of RS for EUDISED could not be expected to create any throughput problems in the early years of the EUDISED database. There are no great advantages in an on-line system for SDI. - 11.2.10 There are substantial drawbacks to operating an on-line system. Although actual computer time costs are not significantly more than for a batch system there are related costs for Visual Display Terminals, modems, connecting lines and disc storage which could add at least 10,000 u.a. per annum to the operational costs. - 11.2.11 The initial system development for an on-line operation is considerably more expensive than for a batch - (1) Vernimb C., 'Nuclear Engineering and Design' Vol. 25 No. 3 August 1973. system but the ISIS system at IIO and the FNDS systems at CEC could be made available. Both systems operate in the same basic way and both have been proved over years of operational life. - 11.2.12 The ILO (1) system would appear to be more suitable for EUDISED purposes being based upon a MARC record very similar to the EUDISED record, particularly as regards the method of holding the abstract. Complete statistics are available on term frequency and main subjects investigated by maintenance of historical files on searches. The ILO system incorporates a complete bibliographical control system including file
maintenance, catalogue and index formatting (for computer typesetting) and a loans system (of possible long term interest). - 11.2.13 Mr. W. Schieber of IIO estimates that one should expect a systems transfer cost of around \$ 10,000 assuming there is a suitable host computer system. - 11.2.14 The systems in use at the CEC are more search oriented than the ISIS system and appear to have an extra level of sophistication with the relevant feed back mechanism and automatic correction facilities. This is necessary due to the very large number of searches and the very large database, but would not be significant in the EUDISED scale of operations. (1) Schieber W., 'ISIS - A General Description of an Approach to Computerised Bibliographical Control' ILO, Geneva, 1973 ### 11.3 PROFILE FORMULATION COSTS - 11.3.1 The cost of creating a profile is primarily attributable to the staff costs of an experienced person. The time taken may vary from a few minutes for a very simple profile to an hour or more for a complex profile. - 11.3.2 The working document produced by the Panel on Pricing Policy of the CIDST (1) gives information on systems operated by 18 information centres. - 11.3.3 Although the resulting figures were divergent, reflecting the heterogeneity of the systems studied, a general order of magnitude can be usefully obtained. Where appropriate I have included the experience of the British Library into figures quoted. - 11.3.4 Retrospective search (RS) profiles are normally once off' for each user and thus are not subject to amendment and addition as are SDI searches as users gain in experience. Thus the cost of creation of RS profile is less than those of SDI profiles on average. - 11.3.5 A typical figure for an RS profile was around 15 u.a. (around 1.5 u.a. per search term). (1) Drees Gerd., 'Cost of Scientific and Technical Information and Documentation Systems' #### 11.4 Search Machine Run Costs - 11.4.1 The CIDST working document gives figures for the cost of a retrospective search of between 0.06 u.s. and 0.27 u.a. per search term per thousand records in the database. - 11.4.2 There is a very wide variation according to type of database, degree of useage, method of calculating costs, etc. The costs for the ENDS system for example are very low due to the high useage and the search techniques used. - 11.4.3 A series of experiments was carried out at the British Library using the search facilities of the Library Software Package. This is a simple sequential batched search and resulted in an average search cost of 0.10 u.a. per term per thousand records searched. - 11.4.4 The relative cost for very small files is somewhat greater as there are fixed overheads for any computer run whether on a small or large file. - 11.4.5 Also the cost of an RS run for a very small profile becomes greater as input tape reading delays become greater than the processing time per record. - 11.4.6 A figure for costs per reference found is less meaningful since it is up to the user to choose a broad spectrum search with a resulting high success rate or a narrow band search with a lower success rate and hence higher costs per reference. On average the cost for the systems investigated was around 1 u.a. per reference supplied. 11.4.7 The following equation will give an order of magnitude cost for a retrospective search run. $$(\frac{T \times N}{10^{-6}} + \frac{N}{3} + 6)$$ u.a. where T = No. of search terms N = File size in thousands of records. This does not include the cost of profile formulation, checking, output creation or dispatch. - 11.4.8 The average file size for each year is given in Table 1 Section 4.2.1. The number of search terms if not known can be calculated at a rate of 11½ terms per profile this figure derived from the CIDST study. - 11.4.9 Given the above information we can postulate a typical useage pattern and calculate the cost. - 11.4.10 Let us suppose that in the first year of operation there are 10 users, say, 2 in April, 2 in July, 3 in September and 5 in December. The average file size is 1,000 records. (N = 1) April run $$\frac{NT}{10} + \frac{N}{3} + 6$$ $$\frac{1 \times 23}{10} + \frac{1}{3} + 6 = 8.6 \text{ u.a.}$$ $$\frac{1 \times 23}{10} + \frac{1}{3} + 6 = 8.6 \text{ u.a.}$$ September $$\frac{1 \times 34\frac{1}{2}}{10} + \frac{1}{3} + \frac{1}{6} = 9.8 \text{ u.a.}$$ December $$\frac{1 \times 57\frac{1}{2}}{10} + \frac{1}{3} + 6 = 12.1 \text{ u.a.}$$ Total for year = 39.1 u.a., 11.4.11 For the second year let us postulate 2 users each month. Average file size is 4,000 records $$\sim (N=4)$$ Average monthly cost $$\frac{4 \times 23}{10} + \frac{4}{3} + 6 = 16.5$$ u.a. Total for year 198.4 u.a. 11.4.12 For year 3 let us suppose there are on average 4 users each month. The average file size is estimated at 10,000 records. Average monthly cost $$\frac{10 \times 46}{10} + \frac{10}{3} + 6 = 53.3 \text{ u.a.}$$ Total for year 640 u.a. 11.4.13 The table relow gives the annual maximum sible costs of a monthly RS run for a varying maber of users each year. | ·(| | • | | |-------------------------|------|------|-------| | TOTAL USERS DURENC YEAR | 1976 | 1977 | 1978 | | 1 | 9 | 15 | 27 | | 2 | 17 | · 30 | 53 | | 5 | 40 | ÷ 63 | , 119 | | 10 | · 78 | 119 | 208 | | 20 | 112 | 198 | 379 ' | | ~ 50 /· | 181 | 405 | .862 | TABLE 5. Maximum annual cost of an R.S service for a given number of users. (Machine time only) - 11:4.14 For an SDI service the same equation will give an order of magnitude cost per run but the value of N will be much lower as the SDI is run only against the latest added or amended information. - 11.4.15 Averaging over a year we can say that the cost will be:- $$F(\frac{NT}{10} + \frac{N}{3} + 6)$$ where F is the number of runs in a year. 11.4.16 The table below gives an indication of the annual cost of a monthly SDI service for a varying number of users. | USERS FOR EACH
MONTHLY RUN | 1976
- | 1977 | 1978- | |-------------------------------|-----------|-----------------|-------| | 1 | 75 | 78 | 85 | | 2 | 77, | 82 | 94 | | · 5 | 84. | . 96 | ° 124 | | 10 | 96 | 119 | , 173 | | 20 | 119 | 165 | . 270 | | 50 | 188 | 303 · | 563 | TABLE 6. Annual cost of an SDI service for a given number of users. # 11.5 Search Output Costs - 11.5.1 Successfully retrieved records may be supplied to the user either as a printed list or as an exchange file. - 11.5.2 The average number of references supplied by a retrospective search was found, by the working party, to be 45. The average for an SDI was 30 records? - at 500 lines per minute and 20 lines per record it takes less than 2 minutes, i.e. 3 u.a., say 4 u.a. inclusive of handling and post. - 11.5.4 The cost of creation of an exchange tape is somewhat greater at about 6 u.a. inclusive of handling and postage. # 11.6 Annual SDI and RS costs - 11.6.1 From the preceding sections we can estimate the total search costs over a typical 3 year program. - 11.6.2 Let us postulate an RS usage of 5 users in year 1, 10 users in year 2 and 20 users in year 3 for a monthly run. - a) Profile costs a total of 35 profiles at 15 u.a. gives 525 u.a. - b) Machine costs from Table 5 we get machine costs of 40 u.a., 119 u.a. and 379 u.a., totalling 538 u.a. - c) Assuming half of the output to be printed and the rest on exchange tapes and the figures in Section 11.5 we get a total of 175 u.a. - 11.6.3 Similarly for a postulated use of 10 in year 1. 20 in year 2 and 50 in year 3 for a monthly SDI service; - a) Profile costs 60 at 25 u.a. gives a total of 1,500 u.a. - b) Machine costs from Table 6 yearly costs of 96, 165 and 563 u.a., totalling 824 u.a. - c) Output costs again assuming half printed and half on exchange tape the output costs total 4,800 u.a. Thus the total SDI costs will be 7,124 u.a. 11.6.4 An amount should also be added for programmer/ analyst run control management, requiring 1 day per run at 50 u.a. per day. 11.6.5 The overall total for the search operation becomes; RS - 1,238 u.a. SDI - 7,124 u.a. Management - 3,600 u.a. TOTAL - 11,962 u.a. 11.6.6 Note that these examples are based upon guesses with which the reader is welcome to disagree. #### 12 OUTPUT - 12.1 Formatting of output data - 12.1.1 In the simplest terms the formatting of most output catalogues will require the following basic steps: - a) selection - b) sorting - c) formatting - d) output production 12.1.2 The selection of data could be for a current awareness publication or for a catalogue of a particular class of material, e.g. all microfilmed publications, all English language material etc. microfilm This step may involve preformatting of sort keys. This operation has been costed for various types of publication and the highest average figure taken for the following costing excercise. The figure taken is 3 u.a. per thousand records selected. - 12.1.3 The cost of sorting relates to the size of the records and the number of records. The highest average figure takes into adcount the fact that a single original record can produce three or more records to be sorted. For example a single record could give rise to an Author entry, a Title entry and more than one oross reference entry in an alphabetic index. The figure taken in this case is 3.5 u.a. per thousand (originating) records. - 12.1.4 Output formatting will depend to some extent on the output type, i.e. whether for a line printer (simple) or for a phototypesetter (complex) etc. A figure taken for a complex example is 4.5 u.a. per thousand (originating) records. - 12.1.5 In each case a minimum figure of 1 u.a. has been assumed to cover the costs of job submission, file mounting etc. #### 12.2 Publication sizes. - 12.2.1 Current awareness publications, typically have several sections, usually two or more of the following classified section, index section, subject index section. - 12.2.2 Overall, publications which employ records with large abstracts tend to drop below a figure of 8 records per page (A4 size) of complete publication. That is
a publication with 400 records would take at least 100 pages. - 12.2.3 The British National Bibliography which employed a full MARC record, but without an abstract, averaged around 9 records per printed page. The I.L.O. Bulletin which uses a less comprehensive record, but has a lengthy abstract with each record, is around 7 records per page. - 12.2.4 For the following costing notes I have assumed a figure of 7 records per printed A4 page. - 12.2.5 A normal printed A4 page can comfortably contain twice as much information as a standard computer line printer page. For computer print out of complete catalogues a figure of $3\frac{1}{2}$ records per line printer page has been assumed. - 12.2.6 Table 1 gives information on the expected annual increase in data base size. In essence this comes to the following: 1976. 2000 records 1977 4000 records 1978 8500 records 1979 4000 records 12.2.7 Although these are only estimates they will serve as a basis for the following costing excercise. Splitting each years increment into weekly, monthly and quarterly segments the following table is derived. | | 1976 | 1977 | 1978 | 1979 | |-----------|------|-------|------|------| | Weekly | 39 | 77 | 164 | 77 | | Konthly | 167 | · 333 | 709 | 333. | | Quarterly | 500 | 1000 | 2125 | 1000 | | Annually | 2000 | 4000 | 8500 | 4000 | TABLE 7 Periodic increments in the FUDISED database. 12.2.8 From these figures the sizes of current awareness publications and annual volumes can.. be calculated. | | 1976 | 1977 | 1978 | 1979 | |-----------|-------|--------|--------|--------| | Weekly | 6 | [11 | 24 | 11 | | | (12) | (22) | (47) | (22) | | Yonthly , | 24 | 48 | 102 | 48 | | | `(48) | (96) | (203) | (96) | | Quarterly | · 72 | * 144 | 304 | 144 | | | (143) | (286) | (608) | (286) | | Annual | 286 | 572 | 1215 | 572 | | | (572) | (1143) | (2430) | (1143) | TABLE 8 Size of EUDISED printed publications. Figures in brackets are for line printer pages. 12.2.9 Formatting costs for the above publication sizes can be calculated and are given in the following table. | • | 1976 | 1977 | 1978 | 1979 | |-----------|-------------|------|------|------| | WEEKLY | , 3 | 3 | 3 | 3 `- | | HONTHLY | 3 , | 4 | 8 | . 4 | | QUARTERLY | 6 | - 11 | · 23 | 11, | | AHNUAL | 22 3 | 44 | 94 . | 44 | TABLE 9. Formatting costs in u.a. for various possible EUDISED publications. #### 12.3 Line Printer Output - 12.3.1 The American Library Association (ALA) print chain has a set of 162 unique characters for use on IBM equipment. Individual characters are replaceable on application to IBM. - 12.3.2 The rental for such a chain is around 80 u.a. per month or purchase at approximately 3,000 u.a. - 12.3.3 The disadvantage of such a chain is that it runs considerably slower than a standard upper/lower case chain. - 12.3.4 Normal bureau printing charges for an HN (upper case only) print chain are between 0.5 u.a. and l u.a. per thousand lines. Most bureaux would not increase this charge unless there was a disproportionate amount of printing. However, large print runs could be timed for slack periods, over weekends etc. - 12.3.5 I shall assume a cost of 1 u.a. per thousand lines inclusive of bursting and binding and the cost of paper. - 12.3.6 At 60 lines per page this works out to be 0.06 u.a. per computer line printed page. - 12.3.7 From Tables 8 and 9 the cost of a line printed publication including formatting can be calculated. The results are given in the table below. | • • • • • • • • • • • • • • • • • • • | 1976 | 1977 | 1978 | 1979 | |---------------------------------------|-------|-------|-----------------|-----------------| | WEEKLY | - 3-7 | 4.3 | 5.8 | 4.3 | | MONTHLY | 5.8 | 9.8 | ,.20 . 2 | ∙9 . 8 . | | QUARTERLY | ,14.6 | 28.2 | 59•5 | 28.2 | | ANNUAL 4 , | 56.3 | 113.0 | 240.0 | 113.0 | TABLE 10. Cost of a single line printed copy of a EUDISED publication inclusive of formatting. 12.3.8 If use of multipart stationery is made then the cost of multiple copies can be reduced substantially. One could expect up to three legible copies as well as the top copy. In the following table which gives costings of multiple line printed copies the figures in brackets are for the cost using 4 part stationery. | • | 1976 | 1977 | 1978 | 1979 | |-----------|--------------|-------------------------|------------------|-------------------------| | WEEKLY | 39 (12) | 69
(20) | 144
(40) | 69
(20) | | MONTHLY | Ĩ47
(40) | 292
(79) | 620
.(166) | 292
(79) | | CUARTERLY | 438
(118) | 875
(234) | 1,847
(497) | 875
(234) | | ANNUAL | 1,738 (468) | 3 , 476
(936) | 7,384
(1,990) | 3 ,4 76
(936) | TABLE 11. Cost per run of 50 copies of line printed EUDISED publications. Figures in brackets are those if 4 part stationery is used. 12.3.9 The cost of more than 50 copies can be obtained by simple addition sufficiently accurately, e.g. 1,000 copies of 1976 annual $1,738 (468) \times 20 = 3,4760 (9,360) u.a.$ 12.3.10 From these tables can be derived the cost of a complete line printed publication program. For example, if it is decided to produce a monthly current awareness (CA) publication and an annual volume of a produce of the can and a l,000 copies of the annual then the cost each year would be as follows: YEAR 1 36,500 u.a. (9,800) YEAR 2 73,000 u.a. (19,700) YEAR 3 155,000 u.a. (42,000) YEAR 4 73,000 u.a. (19,700) Figures in brackets are again using 4 part stationery. - 12.3.11 Quality a sample listing using the ALA chain is attacked at Appendix A. As can be seen, the listing is adequately legible although probably not acceptable for a prestige publication. - 12.3.12 A significant advantage of line printer output is that it is immediate no production delays except possibly for binding. - 12.3.13 A considerable improvement in line printer quality can be achieved by using a carbon ribbon in much the same way as with a typewriter. As the ribbon can only be used once the cost is somewhat greater but the output quality makes the lithographic reproduction of a reasonable quality feasible. (see section 12.4) A sample page produced by this method is shown in Appendix D. ## 12.4 Lithographic Printing 12.4.1 The table below gives approximate values per page for the cost of offset lithographic printing. | Number of copies
of each page | Cost per page
in u.a. | |----------------------------------|--------------------------| | 10 | 0.3 | | - 20 | 0.17 | | 50 | 0.08 | | 100 | 0.05 | | 500 | 0.015 | | 1,000 | 0.009 | - TABLE 12. Cost of lithographic printing in u.a. per copy. The rates include plate making set up, paper, collation and binding. - 12.4.2 As can be seen the cost for a small number of copies is disproportionately high due to the high setup cost which is around 2.5 u.a. per page. - 12.4.3 One should expect up to one weeks delay in production of 50 bound copies. - 12.4.4 Litho plates can be made from any good quality master including line printer output. A photographic reduction in page size is possible at the same time. - 12.4.5 If a carbon ribbon is used on a line printer the print quality is suitable for lithographic reproduction. Cost of this type of publication are the same as those given in table 13 in Section 12.5 # 12.5 Direct line-printing onto lithographic stencils - 12.5.1 A specially coated paper can be used in line printers so that the printed output can be mounted directly onto a litho machine. - 12.5.2 Line printing costs are as for a single copy plus a small extra cost for the paper but several hundred copies can be made from the original. - 12.5.3 The quality can only be described as barely adequate but the process is cheaper than direct line printing for 100 copies or up. - 12.5.4 The cost of EUDISED publications using this technique is given in the following table. | | 1976 | 1977 | .1978 | 1979 | |---------------|-------|--------|-------|---------| | * • | | | | | | Weekly | | | | | | 50 copies | 52 | 92 | 194 | 92 | | 100 copies | 64 | 114 | 234 | 114 | | Monthly | · .] | | • | · | | 50 copies | 198 | 394 | 832 | 394 | | 100 copies | 238 | 490 | 1040 | 490 | | Quarterly | • • | , | • | ٠ - | | 50 copies | . 587 | 1180 | 2500 | 1180 | | 100 copies | 730 | 1460 | 3100 | 1460 | | Annual volume | ۰ | | , | ļ · | | 50 copies | 2350 | 4700 | 10000 | 4700 | | 100 copies | 2920 | 5830 | 12400 | ·5830 · | | 500 copies | 4350 | · 8690 | 18500 | 8690 ^ | TABLE 123 Cost per run of line printing onto offset litho stencils. # 12.6 Lithographic Printing via Phototypesetting - 12.6.1 Computer phototypesetters are driven by a magnetic tape which contains all necessary information as to type size, format, etc. The characters are generated digitally onto a cathode ray screen and recorded onto a photographic film by a lens system. - 12.6.2 The advantages of computer phototypesetters are that they offer a virtually unlimited character set in a wide range of sizes and extremely rapid operation. Modern typesetters can operate at up to 6,000 characters/second (or more) and produce output of the highest quality. - 12.6.3 Costs are in the order of 2 u.a. per page, depending on the proportion of white space to print. - 12.6.4 The following table gives the cost of an edition of 50 copies of EUDISED publications. | , , , , , | 1976 | 1977 | 1978 | 1979 | | |---------------|-------|--------|--------|-------|---| | WEEKLY | | | | | 1 | | 50 copies | 39 | 69 ' | 144 | 69 | | | 100 copies | 45 | 80 | 171 | . 80 | | | L'ONTHLY . | | . ' | | | ı | | 50 copies | 144 | 292 | 620 | · 292 | | | 100 copies | 171 - | 340 | 722 | - 340 | | | QUARTERLY | ٠ | , | | ٧. * | 1 | | 50 copies | 438 | 875 | 1,847 | ·875 | 1 | | 100 copies | · 510 | 1,019 | 2,150 | 1,019 | | | ANNUAL VOLUME | - | | | , - | | | 50 copies | 1,738 | 3,476 | 7,384 | 3,476 | ١ | | 100 copies | 2,024 | 4,048 | 8,600 | 4,048 | 1 | | 500 copies | 2,740 | ,5,480 | 11,650 | 5,480 | | TABLE 14. Cost per run in u.a. to produce phototypeset & litho printed copies of
EUDISED catalogues. - 12.6.5 An alternative method of use of a phototypesetter is to drive it as if it were a line printer with unit spacing of letters, no justification etc. Data is not as compressed as with normal typesetting, but the rates are usually cheaper. Overall the cost of a catalogue produced by this method is likely to be similar to figures given in Table 14. - 12.6.6 The great advantage is that a good quality image for lithographic printing is produced without requiring the rather complex programming necessary for phototypeset output. - 12.6.7 Samples of both types are attached at Appendix B and Appendix C. # 12.7 Output on Micro-publications - 12.7.1 Simple microfilm or microfiche offer a limited character set and a limited composition facility. The packing density is similar to that produced by a line printer standard page. - 12.7.2 Graphic arts COM (Computer on Microform) devices are appearing on the market now and offer a high quality microfilm with a large character set and type styles. Obviously this is more expensive than standard COM. - 12.7.3 One should expect a few days delay in production of 50 copies except for ultrafiche which can take up to a month. #### 12.8 Microfilm - A microfilm cassette can contain up to 2,400 frames 12.8.1 of information which are accessible serially. Devices are available for automatic location of a selected page, but are expensive compared to simple microfilm readers. - 12.8.2 Standard bureau charges for microfilm record are 16 u.a. per thousand frames for the master copy and 1 u.a. per thousand frames for copies on diazo film. Additionally there is a charge of 0.5 u.a. for loading a cassette and 1 u.a. for meach cassette (maich are reusable, however)... There is a minimum run charge of 16 u.a. for originals and l'u.a. per copy. - 12.8.3 There are a large variety of readers on the market starting at around 100 u.a. for the simplest to several thousand accounting units for sophisticated models which have automatic frame location and copy page printing facilities. - 12.8.4 The costs of the publications are given in the table below. Figures given exclude cassette costs at 1.5u.a. each inclusive of loading. TABLE 15. Cost of microfilm publishing in u.a. per run. | | 1976 | 1977. | 1978 | 1979 | |------------------------|-------|---------|-------|------| | WEEKLY
50 copies | 69 | 69 | 69 | 69 | | 100 copies | 119 | 119 | 119 | 119 | | MONTHLY
50 copies | 69 | 70 | 73 | 70 | | . 100 copies | 119 | · 120 | 124 | 120 | | QUARTERLY
50 copies | 72 | 77 | 89. | 77 | | ,100 copies | 122 | 127 | 139. | 127 | | ANNUAL
50 copies | 88 | 119 . | · 255 | 119 | | 100 copies | · 138 | 176 | 376 | 176 | | 500 copies. | 538 | · 633 · | 1,348 | 633 | 12.8.5 As can be seen. From the table the minimum run costs are predominant until one reaches annual volume sizes of publication. #### 12.9 Microfiche - 12.9.1 These are sections of 105 mm film about 150 mm long with a number of frames of data recorded thereon. A 42:1 reduction ratio gives 208 frames per fiche with an acceptable standard. The advantage over film is that the user can go more or less directly to the required frame having selected the required fiche. The fiche can be labelled with a contents note and does not require a special container. - 12.9.2 The basic master creation for microfiche costs slightly less than for microfilm, i.e. about 13 u.a. per thousand frames with reductions for large quantity runs. Again there is a minimum charge of around 16 u.a. but copying costs are 0.13 u.a. per fiche. - 12.9.3 Fiche reader costs start at around 70 u.a. and also go up to several thousand units of account for sophisticated models. - 12.9.4 The table below gives microfiche costs of the postulated EUDISED program inclusive of formatting. | , | | 1976 | 1977 | 1978 - | 1979 | |-------------|--------|-------|-------|--------|-------| | WEEKLY 50 | copies | 39 | 69 | 144 | 69 | | , 100 | copies | 45 | 80. | 171 | 80 | | MONTHLY, 50 | copies | 144 | 292 | 620 | - 292 | | 100 | copies | ` 171 | 340 | 722 | 340 | | QUARTER'50 | copies | 438 | 875 | 1,847 | 875 | | 100 | copies | 510 | 1,019 | 2,150 | 1,019 | | ANNUAL 50 | copies | 1,738 | 3,746 | 7,384 | 3,746 | | 100 | copies | 2,024 | 4,048 | 8,600 | 4,048 | | , 500 | copies | 2,740 | 5,480 | 11,650 | 5,480 | TABLE 16 The cost of microfiche publishing in u.a. per run inclusive of formatting. ## 12.10 Graphic arts quality COM. - This is a recent development in COL technology, 12.10.1 and so far there are not very many machines available. - 12.10.2 In the United Kingdom the only machine available to the public so far is the COMp 80 at the National Data Processing Service in Leeds. The COMp 80 combines the speed of normal microfilm with some of the flexibility quality and large character set of the photosypesetter. - The cost depends on the character set and facilities 12.10.3 used, but with a standard upper/lower case character set and a reasonable range of accents a price of 16 u.a. per thousand frames is quoted. is a minimum charge of 48 u.a., making it expen-, sive for small runs but duplication costs are the same as conventional film/fiche. | | ,1976 | 1977 | 1978 | 1979 | |---|--------------------|-------------------|--------------------|-----------------------| | WEEKLY
50 copies
100 copies | 58
64 | 58
64 | 58
64 | 58
64 | | L'ONTHLY
50 copies
100 copies | 58
· 64 | 59
65 | 63
69 | 59 [*]
65 | | (UARTERLY
50 copies
100 copies | 61
68 | 72
85 | 91
110 | 72 l
85 | | ANNUAL
50 copies
100 copies
500 copies | 90
109
. 265 | 131
170
482 | `220
298
922 | 131
170
482 | Cost in u.a. of various EUDISED TABLE 17. publications created via graphic arts COM. ### 12.11 Ultramicrofiche - 12.11.1 This is a system developed by NCR Company and is similar in concept to standard microfiche but the reduction ratio is 1:150 and the fiche can contain up to 3,010 frames. - 12.11.2 A special reader made by NCR has to be made, costing around 400 u.a. These readers are not very widely used. - 12.11.3 The quality is not as good as standard microfilm or fiche and there can be considerable production delays. - per frame (a maximum of 550 u.a.). This high initial cost makes ultrafiche too expensive except for runs with a large number of pages and a large number of copies. The copies cost 1.0 u.a. each. - .12.11.5 The following table gives costs inclusive of formatting. | ′и, | 1976 | 1977 | 1978 | 1979 | |-------------------------|------|-------|------------------|-------| | WEEKLY
50 copies | 364 | 365 | 367 | 365 | | 100 copies | 414 | 415 | 417 | 415 | | FONTHLY 50 copies | 367 | 372 | . 384 | 37.2 | | 100 copies | 417 | 422 | 434 | . 422 | | GUARTERLY
50 copies | 377 | 394 | . 432 | 394 | | 100 copies | 427 | 444 | · 482 | 444 | | ANNUAL VOLUME 50 copies | 428 | 495 | 648 [·] | . 495 | | 100 copies | 478 | . 545 | . 698 | 545 | | 500 copies | 878 | 945 | 1,098 | 945 | TABLE 18. Cost in u.a. per run for ultramicrofiche publications. ### 12.12 Comparison of results in terms of cost per copy 12.12.1 To give a better general picture of costings, some of the results are reproduced below in terms of copy costs. I have taken 1977 weekly, monthly and annual volume as being of average size over the period in question. | | COST PER COPY, | | | | |---------------------------------|-----------------------------|------------------------------|--------------------------|--| | TYPE OF
PUBLICATION | WEEKLY
OVER
50 COPIES | MONTHLY
OVER
50 COPIES | ANNUALLY OVER 500 COPIES | | | Line Printer | 0.40 | 1.58 | 18.7 | | | Line Printer & offset litho | 1.84 | 7.90 | 17.4 | | | Phototypesetting & offset litho | 1.38 | 5.84 | 10.96 | | | Nicrofilm | .1.38 | 1.40 | 1.27 | | | Vicrofiche | 0.51 | 0.53 | 0.90 | | | Graphic Arts
Microfiche | 1.16 | 1.18 | 0.96 | | | Ultrafiche | 7.30 | 7•44 | 1.89 | | TABLE 19. Cost comparison of various publication methods per copy. 12.12.2 Taking a monthly current awareness publication and an annual volume as being a probable approach, a total annual cost for each method is given in the table below assuming a subscription of 50 to the monthly and sales of 500 for the annual. Again 1977 is taken as the sample year. | TYPE OF PUBLICATION | COST IN U.A. | |------------------------------------|-------------------| | Line' printer | 10,300 | | Line printer
& offset litho | - 13 , 400 | | Phototypesetting
& offset litho | 8,980 | | Microfilm | 1,473 | | Microfiche | 770 | | Graphic Arts
Microfiche | 1,190 | | Ultrafiche | 5,409 | TABLE 20. Cost comparison of various methods of publication for a complete year. 12.12.3 Comparing results it would appear that graphic arts microfiche is the obvious choice for a micropublication. For a printed publication offset lithography of a phototypeset master would appear to be the logical choice, giving the best range of characters and the best quality of the strange of characters and the best quality of the strange of characters and the best quality of the strange of characters and the best quality of the strange of characters and the best quality of the strange of characters and the best quality of the strange of characters and the best quality of the strange of characters and the best quality of the strange of characters and the best quality of the strange of characters and the best quality of the strange of characters and the best quality of the strange of characters and the best quality of the strange of characters and the best quality of the strange of characters and the best quality of the strange of characters and the best quality of the strange of characters and the best quality of the strange of characters and the best quality of the strange of characters and the best quality of the strange of characters and the best quality of the strange of characters and the best
quality of the strange of characters and the best quality of the strange of characters and the best quality of the strange of characters and the best quality of the strange of characters and the best quality of the strange of characters and the best quality of the strange of characters and the best quality of the strange of characters and the best quality of the strange of characters and the best quality of the strange of characters and the best quality of the strange of characters and | | Line Pri | nter | - | | * | , | | |---|------------|---------------|----------|------------------|-----------------|----------------------|---------------------------------------| | | , | Line Pri | nter & C | ffset Li | tho. | | · · · · · · · · · · · · · · · · · · · | | | | • | Phototyp | setting | & Offset | Litho. | | | | • | • | | Microfil | m , | | · | | • | | | | | Microfic | he
3 | | | , | | | • | ı | | Graphic
Mici | Arts · cofiche | | 8 | ş. | | | | . , | | Ultrafiche | | LEGIBILITY | + . | · | +++ | + | + | ++ | _ | | DURABILITY | · + | +. | ++ | + | + | · + | + | | CHARACTER SET | + | + | +++ | + | . + | +++ | + | | FORMAT
FLFXIBILITY | | . - | +++ | . - , | - | . ++ | · <u>-</u> | | , ACCESS TIME
(for searcher) | + | + | ++ | - | . ++ | , ++
- | + | | PRODUCTION
DELAYS | ++ | ٠ | - `. | + | + | + | | | PHYSICAL SIZE | Bulky | Less
Bulky | Average | Very
Compact | Very
Compact | | Extremely Compact | | SEALL PUB. | ·++ | | + | + | ++ | ;
+ | ··. | | MEDIUM PUB. | <u> </u> | - | - | + | ++ | +. | | | LARGE PUB. | , | 44.1 | - | . + | ++ | ++ | + | | , | | | , | | _ | | <u>.</u> | | KEY EXCELLENT GOOD AVERAGE POOR VERY POOR | +++ | | . 7 | ₹ . | | ·. | | TABLE 21. COMPARISON OF TOTAL TYPE CHARACTERISTICS # 12.13 Output programmes - 12.13.1 The ideal output system would be a machine independent package enabling national and local centres to create their own catalogues & listings. - 12.13.2 If computer typeset output is required would have to be quite complex and could be difficult to write as a machine independent package. - 12.13.3 An estimate of the cost of developing a generalised output package capable of producing line printer, microfilm/fiche or computer typeset output is tabled below. 18 weeks Investigation and analysis 16 weeks Programming ' 24 weeks Testing (program & system) Documentation (including preparation 7 weeks of a user manual) 65 weeks Total 16,250 u.a. At 50 u.a. per diem Plus computer time and overheads 18,500 u.a. at around 15% 12.13.4 Assuming the use of a senior and a programmer/analyst the elapsed time for such a project would be around 40 weeks as illustrated below. Elapsed weeks 0 5 10 15 20 25 30 35 40 Senior Analyst A A A A T T T D Analyst/prog. A P P P T T T Use of more staff or a bureau could reduce the time to a minimum of, perhaps, 25 weeks. - 12.13.5 The alternative approach would be to adapt an existing system to EUDISED requirements. - 12.13.6 The British Library 'Software Package Module 4' is a generalised output system written in Assembly language for I.B.M. computers. It will produce catalogue entries or indexes in a format specified by the user, as a line printer listing or as a magnetic tape suitable for driving a microfilm/fiche unit. It does not, at present, handle fully formatted phototypesetting but has been used to drive a phototypesetter using unit spacing (i.e. behaving as a line printer) giving very good quality results. (See section 12.6.5) An estimated 5 man months would be required to create a complete phototypesetting capability. (approx. 5000 u.a.) - 12.13.7 The ISIS system at IIO lso incorperates a generalised output facility. Again his is written in Assembly language for I.B.M. machines. This program also does not have full type setting capabilities but presumably could be modified at a similar cost to the above estimate: #### 13 SUMMARY AND CONCLUSIONS #### 13.1 Systems Options - 13.1.1 The following alternatives have been examined: 2 - a) Designing a complete system specifically for EUDISED. - b) Adopting packages where available, modifying them where necessary and complementing them by 'in house' programs. - c) Taking over a complete package and modifying that as necessary again complemented by 'in house' programs. - 13.1.2 The costs of these options are examined below. - Spooling suite 15750 u.a. Conversion programs 18500 u.a. Thesaurus maintenance 8000 u.a. Searching 6300 u.a. Output 18500 u.a. Total 67050 u.a. - b) Using such packages available from the British Library (used for the EUDISED trial) estimating at 1000 u.a. per package inclusive of modification. | Spooling | 1000 | u.a. | |-----------------------|-------|------| | Conversion programs | 18500 | u.a. | | Thesaurus maintenance | 8000 | u.a. | | Searching | 1000 | u.a. | | Output ' | 1000 | u.a. | | Total | 29500 | u.a. | - estimated at around 7000 u.a. in general transfer costs plus 18500 u.a. for conversion programs, a total of 25500 u.a. However the ISIS record structure would have to be modified to the EUDISED Standards and this would necessitate substantial program modifications. The overall cost would certainly be greater than that of option (b) but without detailed inspection of ISIS it is difficult to give a figure. - 13.1.3 An on-line system such as ISIS has overheads associated with terminals, lines and on-line discs which would make the running costs greater than a batched system but the experience could be unable in a EURONET context. - 13:1.4 However if it is intended to create machine indepant packages for use by the national and local centres then there is no alternative to using method (a) and writing or using a software bureau to write a EUDISED system. # 13.2 Input and Output options - 13.2.1 EUDISED should create a centralised data preparation operation until such time as all participants are able to maintain their own national centres for this purpose. - 13.2.2 Although microfiche would be the best solution in cost terms and particularly graphic arts fiche which has the required character set capabilities, a printed catalogue is the most widely acceptable to a general public. In the initial year or two full computer typesetting capabilities may not have been developed. If this is the case the next best alternative would be to create a line printer tape to drive a computer typesetter. This system can produce excellent phototypesetting. quality results at a comparable cost to complete #### 13.3 Staffing Requirements - 13.3.1 It was assessed at the EUDISED project meeting of experts in Paris, in December 1974, that in order to bring the EUDISED format up to full implementation status a consultant expert would be required for between 6 and 12 man months. - 13.3.2 For a complete 'in house' system to be written in a reasonable time scale at least 3 analysts and 3 programmers would be required for 12 years. An alternative would be to make use of a software house in conjunction with a EUDISED senior analyst. - 13.3.3 If packages or a system are adopted the requirement will be a minimum of 1 senior analyst and 1 analyst/programmer for 12 years. - 13.3.4 The average input keyboarding load will be about one man. The remainder of this mans time could be used for keying thesaurus amendments, search profiles and general office duties. - 13.3.5 For checking of input data sheets, resolving problems, maintaining the thesaurus, handling search requests and general management one senior grade person will be required initially. # 13.4 Location, timing etc. - 13.4.1 The most obviously suitable location would be the European Commission at Luxembourg. They have the equipment and the expertise at setting up this type of operation. - 13.4.? For effective results to be realised in 1976 a head of project and a senior analyst should be appointed before the end of 1975 # 13.5 Estimated Annual Costings - 13.5.1 The following figures have been extracted from the relevant sections in this report. They are based on estimates of the probable usage of the system. Complete tables appear in the appropriate sections from which the reader can create his own estimates. - 13.5.2 The values are not given for any systems development work (see 13.1) or for profile searching (see section 11) | - · | | | | | |---|---------|--------|----------|--------| | | 1976 | 1977 | . 1978 | 1979 | | Data Preparation costs (see Table 2) | 18000 | 36000 | 76500 | 36000 | | Data base maintenance for a monthly update (Table 3) | 100 | 155 | 233 | 290 | | Exchange tape service. Assuming 10 users per month increasing to 25. (Table 4) | 800 | 1000 | 1500 | 2000 | | Computer typeset publication at 50 copies per month increasing to 100. (Table 14) | 1750 | 3600 | 8300, | 4100 | | Thesaurus maintenance not including publication. (Est.) | 150
 | 150 | 150
~ | 150 | | Systems staff to handle computer runs | 5000 | 6000 | , 7000 | 7000 | | TOTALS | 25,800 | 46,905 | 93,683 | 49,540 | TABLE 22. Estimated Annual Run Costs for Central Computer Linked Activities. (u.a.) - 13.5.3 In addition to computer run and associated costs there will be costs for many peripheral activities such as correspondance, telephones, postage, accounts etc etc. These figures of course have not been included in the tables, nor has a figure been given to management costs. - 13.5.5 The figure given for data preparation assumes a centralised operation. If national centres begin to handle their own data preparation then the figure given can be correspondingly reduced. ZAKONOMERNOSTI RAZVITIYA KAMENNOUGOL*NOI FLORY YUGA EVROPEISKCI CHASTI SSSR / E.O.NOVIK Kiev: "Naukova dumka", 1974. 14Up; 27cm. - At head of title: Akademiya nauk Ukrainskoi SSR. Institut geologicheskikh nauk LOCATION S268504003 BAYSWATER (B) CU 67 ZAMOSHSKII, W.E.
Kliniko-fiziologicheskie aspekty revionarnoi elektropletizmoprafii legkikh / B.I. Nazhbich, L.Ts. loffe, M.E.Zamoshskii Novosibirsk: "Nauka", 1974. 144p; 21cm. - At head of title: Akademiya meditsinskikh nauk SSSR. Sibirskii filial, Institut fiziologii and Ministerstvo zdravookhraneniya KazSSR. Institut klinicheskoi i eksperimental*noi khirurgii LOCATICN S268772002 BAYSWATER (B) GR 18 ZANINA, A.A. Dalinevostochnye raiony, Kamchatka i Sakhalin / A.A.Zaninu Leningrad: Gitrometeolzdat, 1958. 168p.; 22cm. — Issued for the Glavnaya geofizicheskaya observatoriya imeni A.I.Voeikova LOCATION s268373000 EAYSWATER (B) OP 464 ZAPOROZHETS, A.A. Posteoperatsionnyi peritonit : patomenez i profilaktika / A.A.Zaporozhets Winsk: 'Nauka i tekhnika', 1974. 184p; 20cm. — At head of title: Akademiya nauk Felorusskoi SSR. Institut fiziologii. LOCATICN S 26 90 22 00 7 BAYSWATER (B) GU 64 ZÁRÓKÖZL EMÉNY FK Budapest: KDV, 1973. 128p; 29cm. - At head of title: Közlekedéstudományi Egyesület. - Contents list in English LOCATION S269041001 BAYSWATER (8) UY 40 ZEIGER, S.G. Volnovye i fluktuatsionnye protsessy v lazerakh / [S.G.Zeiger ... et al.]; pod redaktsiei Yu.i.Klimontovicha Moscow: "Nauka", 1974. 416p; 22cm LOCATION S268443009 EAYSWATER (B) QJ 52 ``` - Doors, Lock furniture, Testing, Standards British Standards Institution Specification for buildery' hardware - lock and latch furniture (doors)/ British Standards Institution. — London. B.S.L., 1973. — 14p: ill, 30cm. — (BS4951: 1973) Pierced for binder ISBN 0 580 07747 0 Sd: £2.00 Primary classification 683'.31 - FURNISHINGS AND WOODWORK 684'.08 — Woodworking, Secondary school texts Knight, Geoffrey William Woodwork for GCE, a revision book of the theory of woodwork for the General Certificate of Education/ by G W Knight. Metric ed. — [Excter]: Wheaton, 1973. — 95p: ill; 21cm.. Previous ed. 1959 ISBN 0 08 01774 7 Pok: £0.65 (B74-06452) 686.2 - PRINTING 686.7'09423'4 - Printing. Guernsey, to 1816 Stevens-Cox, Gregory The earliest books printed in Guernsey/ [by] Gregory Stevens Cox. — [Wymondham] (The Orchard, Wymondham, Lescestershire): Brewhouse Private Press, 1973. — 1v ill, facsims; Fold sheet ($p.) and 5 leaves of plates in folder — Bibl. p 8 ISBN 0 900190 25 6 £1 80 (B74-06453) 690 BUILDING 690 2 — Block walls & slab walls. Standards Cancil for Codes of Practice Code of practice for walls and partitions of blocks and of slabs/ Council for Codes of Practice. — London: British Standards institution. Part 3 Metric units. — 1973: — 41p: ift, 30cm. — (CP122: Part 3: 1973) Pierced for binder: — The present edition of CP122: Part 3, Metric units. is the metric revision of CP122: Part 2: 1952: Foreword. — Index. 158N: 0.580:07913: 978d: £300. (B74-06454) 690',24'05 --- Buildings, Maintenance, Periodicals Monthly - 12; Sd £3 50 yearly ``` Maintenance Management the maintenance, servicing and cleaning of the fabric and contents of industrial, commercial and public buildings. — Epsom (172 Kingston Rd, Ewell, Epsom, Surrey) A. E. Morgan Publications Ltd. Vol 12, no 1. Jan 1974. — 1974. — 18, 42cm Monthly — 12p in Vol 12, No.1 issue. — Continues Maintenance (B74-06455) 690'.8'3 - Houses, Construction Chudley, Roy Construction technology/ by R. Chudley; illustrated by the author - [Harlow]: Longman - (Longman construction senes) · (B74-06456) 690',2'64 - Single storey houses. Construction. Amateurs' manuals Neal, Charles D Do-it-yourself housebuilding step-by-step/ by Charles D Neal -New York: Macmillan; London: Collier Macmillan, 1973 — x. 246p: ill; 29cm. Inde ISBN 0 02 544550 2 £4 95 (B74-06457) 693 — BUILDING. CONSTRUCTION IN SPECIAL MATERIALS AND POR SPECIAL PURPOSES 693.5'4 — Reinforced concrete building components. Design Rogers, Paul, b. 1909 Reinforced concrete design for buildings/[by] Paul Rogers with the assistance of Michael L. Baltay. — New York, London [etc.]. Van Nostrand Reinhold, 1973. — xxiii,272p: iil; 24cm. Index. ISBN 0-442-27018 6 . £7.00 I Ti 2-Baltsy, Michael L (B74-06458) ``` THE BRITISH NATIONAL BIBLIOGRAPHY 694 — CARPENTRY, JOINERY 694 — Wooden houses. Construction. Amateurs' manuals Anderson, Leroy Occar How to build a wood-frame bouse/ by L.O. Anderson; [for the United States Department of Agriculture]. — New York: Dover Publications: London: Constable, 1973. — [1],vii,223p: ill, maps, prints; 25cm. ... unaltered republication of the revised 1970 edition of Agriculture Handbook No.73, originally published by the United States Government Printing Office ... under the title "Wood-frame house construction" tit page verso. — Bibl.: p.209 — Index. ISBN 0 486 22934 8 Pbk: £1.50 1.Ti 2.United States. Department of Agriculture (P.74_06 (B74-06459) 696 — PLUMBING, PIPE FITTING, HOT WATER SUPPLY 696'.1 — Residences. Water storage containers. Ballvalves. Plastics floats. Standards British Standards Institution Specification for floats (plastics) for ballvalves for 100 and cold water/ British Standards Institution.—1st reasion.—London: B.S.L., 1973.—9p. Ill; 30cm.—(BS2456: 1973) Pierced for bunder ISBN 0 580 07776 4 Sd. £1.50 (B74-06460) 697 — HEATING, VENTILATING 697.9'3 — Air conditioning ``` Jones, William Peter Air conditioning engineering/ [by] W.P. Jones. — 2nd ed. -London: Edward Arnold, 1973. — xxvi,521p: ill; 24cm. Previous ed. 1967 — Bibl.,— Index. ISBN 0 7131 3312 0 £7,80 (B74-06461) 709 — VISUAL ARTS. HISTORICAL AND GEOGRAPHICAL TREATMENT 709'.04 — Pop art 'Amaya, Mario Pop as art. a survey of the new super-realism/ by Mario Amaya. — London, Studio Vista, 1972. — 3-148p: ill; 23cm. Originally published: 1965 — Bibl., p.143-145. — Index. ISBN 0-289-70330-1 Pbk. £1.25 (B74-06462) - European visual arts. Related to European costume, 1560-1970 709'.4 -Squire, Geoffrey Dress art and society, 1560-1970/ [by] Geoffrey Squire. — London. Studio Vista, 1974 — 176p: ill(some col); 25cm. Bibl. p 173 — Index.« ISBN 0 289 70351 4 £6.50 Primitely classification 391',0094 709'.5 -- Oriental visual arts, to ca 1900 Rawson, Philip Introducing Oriental art/ [by] Philip Rawson. — London [etc.]: Hamlyn, 1973. — %p: ill(some col), col map(on lining papers); 30cm. Bibl p.93 — Index ISBN 0 600 34849 0 £1-95 709' 597 - (B74-06463) – Vietnamese visual arts Hejzlar, J The art of Vietnam/ [by] J. Hejzlar, with photographs by W. and B. Forman; [translated from the Czech MS. by Till Gottheiner]. — London [etc.]: Hamlyn, 1973. — 3-263p: ill(some col); 28cm. Bibl. p.254 ISBN 0 600 39125 6 Unpriced 1 Ti 2 Forman, Werner 3. Forman, Bedheh (B74-06464) 711 — ENVIRONMENT PLANNING 711'.1' — Great Britain. Environment planning. Control by local authorities. Reports, surveys Bettorines. Reports, surveys Dobry, George Review of the development control system, interim report/ by George Dobry; presented to the Secretary of State for the Environment and the Secretary of State for Wales. — London: H.M.S.O., 1974. — vi.102p; 25cm. ISBN 0-11-750727-x-54, 20.73 1-11-2-Great Britain. Department of the Environment 3-Great Britain. Welsh (B74-06465) 711'3 — Conservation. Great Britain. Rural regions Haines, George Heary Whose countryside? by George H. Haines. — London: Dent, 1973. — [5],124p; 21cm. ISBN 0 460 07877 1 · E2.25 (B74-06466) 5'.75 — Gas appliances. Test gases. Standards British Standards Institution – MATERIALS MANAGEMENT 658.7882 - Goods. Distribution by road transport services. Specification for test gases for gas appliances/ British Standards Institution. — London: B.S.I., 1973. — 11p; 30cm. — (BS4947: Management/ Woodward, Frank Harris Planned distribution/ [by] Frank H. Woodward. — Cambridge (7 Rose Cres., Cambridge CB2 3LL): Woodhead-Faulkner Ltd, 1973. — v,66p: ill, forms, maps; 21cm. — (Vehicle management; 1) 1973) Pierced for binder. ISBN 0 580 07614 8 Sd: £1 50 Index. ISBN 0 85941 003 x Pbk. £1 00 1 Ti 2.Sr (B74-06444) (B74-06437) 668.4 — PLASTICS 668.4'94 — Polyesters. Reinforcing materials: E glass fibre chopped 658.83 — MARKET RESEARCH AND ANALYSIS 658.8'34 — Consumer behaviour strand mats. Standards British Standards Institution Specification for E glass fibre chopped strand mat for the reinforcement of polyester resin systems/ British Standards Institution.— Ist revision.— London: B.S.I., 1973.— 12p. ill., 30cm.— (BS3496: 1973) Weller, Don G Who buys, a study of the consumer/ [by] Don G. Weller — London: Pitman, 1974 — ix,222p; 22cm. Index. ISBN 0-273-31705-9 Pbk: £2.00 Pierced for binder. ISBN 0 580 07920 1 Sd. £1 50 (B74-06438) (B74-06445) - RETAILING 658,89'0705'730942 — Bookselling, Great Britain, to 1970 676.2 - PAPER AND PAPER PRODUCTS Mumby, Frank Arthur Publishing and bookselling ... — 5th ed. revised and reset/ [by] Frank Arthur Mumby, Ian Norrie. — London: Cape, 1974. — 676'.2 - Paper manufacturing industries. Accidents. Great Britain. 10.2 — Paper mainufacturing industries. Accidents. Great Britain. Inquiry reports Great Britain. Department of Trade and Industry Explosion from a steam pipe expansion piece at the works of the Radchiffe Paper Mill Company Limited, Johnson Street, Radchiffe, Manchester on 9 October 1972: report of preliminary inquiry no. 3466/ Department of Trade and Industry. — London: H.M.S.O., 1973 [i.e. 1974]. — [2],14p: ill; 30cm. ISBN 0 11 510341 8 Sd. £0.315 Previous ed. / by Frank Arthur Mumby, 1956 - Bibl. p.578-649 -658.9 — MANAGEMENT OF SPECIAL KINDS OF ORGANISATIONS (B74-06446) 658'.91'00164 — Computer systems. Management. Conference proceedings Conference on Organization and Management of Computer Based Control and Automation Projects, Institution of Electrical Engineers, 1973 677 - TEXTILE MANUFACTURES - Textile fibres. Linear density, Measurement. Standards British Standards Institution Engineers, 1973 Conference on Organisation and Management of Computer Based Control and Automation Projects 1-3 October 1973 [at the] Institution of Electrical Engineers/ organised by the Control and Automation Division of the Institution of Electrical Engineers in association with ... [others]. — London: Institution of Electrical Engineers, 1973. — vi, 121p: ill;
30cm. — (Institution of Electrical Engineers. Conference publications; no.104) ISBN 0 85296-[113 8 Pbk. 15.30] Institution of Electrical Engineers. Control and Automation Division 2.Sr (B74-06439) Methods for the determination of the linear density of textile fibres - gravimetric methods/ British Standards Institution. — 2nd revision. — London: B.S.I., 1973. — 6p; 30cm. — (BS2016: 1973) Pierced for binder ISBN 0 580 07667 9 Sd £1.35 (B74-06447) 677'.0287 — Textiles. Dimensional stability. Effects of dry cleaning in perchlorocthylese. Measurement. Standards British Standards Institution Methods for determination of dimensional stability of textiles to dry cleaning 16 perchloroethylene/ British Standards Institution — London: B.S.I., 1973 — 7p; 30cm. — (BS4961-1973) 659.1 — ADVERTISING 659.13 — Pictorial advertising. Great Britain. Illustrations. Senals Design and art direction: the exhibition of British graphics, advertising, television, editorial and print design/ organised by the Pierced for binder ISBN 0 580 07755 1 Sec £1 35 Designers and Art Directors Association of London. -(B74-06448) Campaign 73- 11th exhibition. — 1973. — ca 3309- chiefly ill; 30cm. 677'.616 — Upholstery fabrics. Visible soiling peoperties. Assessment. Scandards I Designers and Art Directors' Association of London (B74-06440) British Standards Institution Method for assessment of the visible soding of upholistery fabrics/ British Standards Institution. — London: B.S.I. 1973—8p ill. 660'2 — CHEMICAL ENGINEERING 660.2 — CHEMICAL ENVIRONMENT OF STATE O 30cm. — (BS4948· 1973) Pierced for bunder ISBN 0-580-07704-7-Sd-£1.35 (B74-06449) 678,2/4 - RUBBER TECHNOLOGY 678'.2 - Raw rubber & navalensised compounded rubber. Testing. Standards (B74-06451) British Standards Institution Methods of testing raw rubber and unvulcanized compounded rubber/ British Standards Institution. — London: B.S I Part 9: Chemical analysis of butadiene rubber — 1973 — 11p sll, 30cm — (BS1673: Part 9: 1973) Ferrod for binder — 158N'0 580 07362 9 Sd. £1.50 – EXPLOSIVES 1216 – Authorised explosives. Great Britain. Lists. Scrials 662.20216 = Great Britain. Home Office List of authorised explosives/ Home Office. — London: H.M.S.O. 1974, January 1st/ [by] E.G. Whaterad, H.M. Chaef Inspector of Explosives. 4, 1974. — 30c; 21cm. 1SBN 0-11-340074-8 Sd: 50-22 3 Ti 2 Whaterad, Edgar George (B74-06450) (B74-06442) 683.3 - LOCKS 683.31 - Doors, Latch faralture, Testing, Standards 665.7/8 — INDUSTRIAL GASES 665.7/4 — Liquefied petroleum gas. Storage. Standards Great Britain. Home Office British Standards.Institution Specification for builders' hardware - lock and latch furniture (doors)/ British Standards Institution, — London: B.S.I., 1973 Code of practice for the keeping of liquefied petroleum gas in cylinders and similar contamers. Home Office. — London: H.M.S.O., 1973. — vi,22p: 1 ill; 21cm. 14p: ill; 30cm. - (BS4951: 1973) Pierced for binder ISBN 0 580 07747 0 Sd £2.00 Also classified at 683'.32 ISBN 0 11 340417 4 SE 00.235 (B74-06451) (B74-06443) 665,75 | COLVILLE, John Rupert 355.3320924 Man of valour the life of Field-Marshal the Viscount Cort. vC. 0CS, 0SO, MVO. MC. 1972. 404656 - BL - 61181600 0002112906 | COULSON, Charles Alfred 541,224
The shape and structure of molecules, 1973,
496171 - AA 0198564435 | |---|--| | Companion guide to the coast of north-east England. (SEYMOUR, John, b.1914) | COULTER, David Speak with confidence, based on the London Weekend Television series I say, 1974, 497157 - AA AG AH AK AP AQ AU AW AX EC HC | | 495039 - AA AE2 AF AG AH AK AR AW AX2 80 8H BK BL 8M
8P 8S 8T BW HC3 HR KC - 511531.0 | - 0091198507 | | Companion guide to the coast of south-weak England. | COUSINS. Geoffrey 796.352
An atlas of golf. 1974.
496256 - AC AX BD BH BM BP 0171520092 | | (SEYMOUR, John, b 1914)
1974 914,230485 | 496256 - AC AX BD BH 8M BP 0171620092 Covenant with doath. (HARRIS, John, b.1916) | | 496038 - AA AC AE2 AF AG AH AK AR AS AU AW AX BO BH
BK BL BM BP BS BT BW EC HC3 KC 461547 0
000211187x | 1973. 823 91F
8K BL - 186190 0 009116270x | | -Competition in British industry restrictive practices legislation in theory and practice 1974. 343,4207 | COMELL, Frank Richard
Cicoro and the Roman Republic 5th ed. 1973(1 e 1972)
496692 - AA 0140203206 | | 496937 - AA 0043380662 Complete angler, 1676, with Charles Cotton Complete | CRAIG. Albert H 1973.
490147 - AA 0049500155 | | angler and Robert Venables Experienced angler. (WALTON. | • | | 1971. 799.1
BL b7901676 | The rise of Western Germany, 1945-1972, 1973,
BL - 613020.0 0002117282 | | Complete plain words. (GOWERS, Sir/Ernest) 1973. 428 BL ~ 611059 0117003409 | CREASEY, John, b.1908 823.91F
The black spiders. 1973.
BL - 059232.0 0091170206 | | Complete printmaker the art and technique of the relief print, the intaglio print, the collagraph, the | CRIME CLUB 1974. BO BH BM BP - 085296.0 0002316718 | | lithograph, the screen print, the dimensional print, photographic prints, childrens prints, collecting prints, | CRIME CLUB 1974. | | print workshop (ROSS, John)
1972. 760.28 0029273706 | CRIME CLUB 1974.
135055 - AE4 AK BC KC 0002311402 | | Complex numbers (WILLIAMS, John, b 1922)
1972. 512 7
496130 - AA 004512018B | CRIME CLUB 1974 135161 - AB AC AET AF AG AH AK AH AP AR AS AU AW BL3 | | Computers and the social sciences (BRIER, Alan) 1974 O01 640440243 | EC2 HC2 KC 0002311917 CRIME CLUB 1974 | | 496784 - AA 0091169704 Computers in business an introduction (SANCERS. Donald | 135110 - AC AE7 AG AH AN AP AR AS AU AW AX EC2 HC3 HH
HO HV KC LC | | 1972. 658 054
BL ~ 613115 0 | CRIME CLUB 1974. , 80 8H 8M 8P - 069601.0 0002313049 | | CONAGNAN, John The main of mode 1973. 495954 - AA 0050026925 | CRIME CLUB 1974 134984 - AB AC AE6 AF AG AH AK AH AP AG AR AS AW AX BO BH BL2 BM BP BS, BT BW EC HC2 HH HO HV 0002316343 | | Concise encyclopedia of archaeology (COTTRELL, Leonard) 1974 913 03103 .498642 - AA AC AH AR AX KC 0091184509 | CRIME CLUB 1974
134919 - AC AE3 AG AH AK AN AP AS AU AX KC | | Concordance to the essays of Francis Bacon edited by David W Davies and Elizabeth S. Wrigley (DAVIES, David | CRIME CLUB 1974 BO BA BW BP - 069904.0 | | 1973 824.303
BA 57901976 | CRIME CLUB 1974.
135551 - AB AC AE11 AF AH AK AH AP AQ AR AS AU AW AX | | Concorde fizzoo (WILSOM, Andrew, b 1923)
1973 338 47629133349
BR - 000000 9140523065 | BO BH BK BL2 BM BP BS BT BW EC6 HC4 MH HO - 088730.0
000-2316382 | | BR - 000000 9140523065 Conservative politics in France (AMDERSOM, Malcolm) | CRIME CLUB 1974:
135317 - AC AE5 AF AH AK AH AP AS AU AW AX BL EC8 HC4
HM HP - 068760 0 0002317788 | | 1974 320 60944
496120 - AA 0043200931 | CRIME CLUB 1974 | | Consumers guide to the British social services (WILLMOTT, Phyllis) | 134520 - BD BH BK BL BN BP BS BT BW KC - 067914.0 00002312484 | | 1971. 361 942
BL3 > 607393 O 0140208712 | CRIME CLUB 1974
80 8H BM 8P - 069217.0 • 000231780x | | Containment of urban England. "(HALL, Peter, b 1932) Vol 1 Urban and metropolitan growth processes, or Mecalopoolis donied | Crime wave. (RUSSELL, Martin)
1974 823 91F
135055 - AE4 AK BC KC 0002311#02 | | Negalopolis doniod
1973, 309 2620942
494031 - AA 0043520405 | Crisis and conflict in Migeria, a documentary sourcebook; (in 2 vols) (KIRK-GREENE, Anthony Hamilton, Millard) | | Containment of urban England (MAIL, Peter, b 1932)
Vol.2. The planning system
1973 309 2620942 | Vol 1: January 1966-July 1967
1971 966 90508
494214 - AA 0192156411 | | 494032 - AA~ 0043520413 | Crisis and conflict in Higeria: a documentary sourcebook: | | Contemporary decoupage new plastic materials, new and traditional processes (NEWMAN, Inelma Rita) 1972 745 54 487529 - AA 0047300205 | (in 2.vols) (KIRK-GREEME, Anthony Hamilton Willard) vol 2 July 1967-January 1970 1971 966 90508 494216 - AA 019215642x | | | CRITCHLOW, Keith \$16.06 | | 1971. 726 7044531
BA 67901751 | Order in space s design source book. 1969.
BL - 613184 0 | | COMMAY, Laura 823.91F
The awest lost yours :1974 | CRONBACH, Lee Joseph 152.8
Essentials of psychological testing, 3rd ed , Harper | | - 138474 - BK BL US BT BW - 068154 0 0002337843 | intornational ed 1970.
497364 - AA 0063561263 | | COOPER. Both 613.71 The new Serobics 1970 (reprint 1972). 88 b7901949 | CAOSS. 0.
Stnam in Scotland volume 1. 1988.
BL - 611822.0 07901906 | | • | , O1101500 | ERIC #### ALA CHARACTERS IN PRINT TRAIN SEQUENCE X x x ALPHA X 8 x . BETA X Y X. GÁNNA X % x PERCENT SIGN X ± x PLUS OR MINUS X G x AMPERSAND X) x RIGHT PARENTHESES X ("x LEFT PARENTHESES X ; x SENI COLON X 1 x SUBSCRIPT 1 X 2 x SUBSCRIPT 2 X 3 x SUBSCRIPT 3 X x SUBSCRIPT 4 X 5 x SUBSCRIPT 5 X 6 x SUBSCRIPT 6 X 7 x SUBSCRIPT 7 X a x SUBSCRIPT 8 X 9 x SUBSCRIPT 9 X '0 x . SUBSCRIPT 0 x - x SUBSCRIPT KINUS X . + x SUBSCRIPT PLUS X x RIGHT HOOK X . x SUBSCRIPT RIGHT PARENTHESES X (x . SUBSCRIPT LEFT PARENTHESES X x DOT BELOW X DOUBLE DOT BELOW X x CIRCLE BELOW X _ x UNDERSCORE K x CANDRABINDU . X _ x DOUBLE UNDERSCORE.